Desert Tortoise Health Assessment

Observing and Recording Clinical Signs on Data Sheet

PK Robbins, MRCVS and Jim Oosterhuis, DVM

Goal Oriented Approach

- Maximize individual survival
- Minimize spread of disease
- Bank for the future (data, photos, biological samples)

Systematic Approach

- -Far to near
- -Head to tail
- -Least to most

Attitude and Activity

 = Animal's disposition in the context of it's environment

- Normal
- Lethargic/weak

Normal attitude and activity


Normal


Normal


Lethargic and weak


Respiration

- -Lack a diaphragm
- –Air is moved in/out of the lungs through movement of the forelimbs


Respiration

- Normal breath sounds
 - -None
 - -Whistling, hissing
- Abnormal breath sounds/breathing
 - -Wheezing, rattle

Increased Respiratory Effort

- –Head/neck extended
- –Open mouth
- –Exaggerated forelimb movement or "pumping"

Increased respiratory effort


Beak

 = An external anatomical structure with a keratinized covering which serves as the mouth in some animals

- Normal
- Abnormal

Normal beak


Abnormal beak


Abnormal beak


Evidence of foraging on beak


Naris (s), Nares (pl)

• = External opening of the nasal cavities

Naris (s), Nares (pl)

- Normal
- Asymmetrical = left and right openings are different in size or shape
- Eroded = loss or wearing away of scales
- Occluded = Narrowing or reduced opening of the naris due to debris, exudates or scarring

Normal nares


Asymmetrical nares


Asymmetrical nares


Occluded nares


Occluded nares


Occluded nares


Occluded Nares


Occluded Nares


Nasal Discharge

- None
- Serous = clear, watery
- Mucous = cloudy, thick

Nasal Discharge Severity

- Mild = moisture at/around nares, bubbles from nose
- 2) Moderate = discharge visible beyond nares
- 3) Severe = discharge from nares running down beak

Serous Discharge

Mild Serous Nasal Discharge


Moderate Serous Nasal Discharge


Severe Serous Nasal Discharge


Mucous Discharge

Mild Moucoid Nasal Discharge


Moderate Mucoid Nasal Discharge


Severe mucoid nasal discharge


The Real World

(things are rarely simple)

Occluded, Eroded Nares With Moderate Mucoid Nasal Discharge


Eroded Nares, Severe Mucoid Nasal Discharge


Eyes

- Normal
- Sunken
- Corneal opacity
 - Cloudy, hazy, or loss of transparency of cornea
 - Focal or diffuse
- Partially or fully closed


Normal Eyes


Sunken Eyes


Corneal Opacity


Corneal Opacity


Partially Closed


Fully Closed Eyes


Ocular Discharge

- Serous discharge
- Mucous discharge

Serous Discharge


Mucoid Ocular Discharge


Periocular Region

 = Area around the eye from the eyelid margins outward (covered with skin)

- Normal
- Swollen
- Reddened


Normal Periocular Region


Periocular Swelling and Redness


Conjunctiva


 = Mucous membranes from the eyelid margin inward, includes the third eyelid (tissues beneath the eyelid)

- Normal
- Swollen
- Reddened

Conjunctival Redness


Conjunctival Swelling and Redness


The Real World

(things are still not simple)

Periocular And Conjunctival Swelling


Partially Closed Eye, Serous Ocular Discharge, Periocular Swelling


What are the clinical signs?


Skin Lesions

 Lesion = An abnormal change in structure of an organ or part due to injury or disease

Skin Lesion Location/Distribution

- None
- Generalized
- Head
- Neck
- Forelimb

- Hindlimb
- Axillary region
- Prefemoral region
- Vent/tail

Condition Of Skin Lesion

• N/A = Not Applicable

 Active = Status of a wound or lesion that is very recent or unhealed

 Inactive = Status of a wound or lesion that is no longer changing significantly or is healed

Normal Skin


Mental Glands (normal)


Skin Lesion, Head, Active


Skin Lesion, Neck, Inactive


Skin Lesion, Right Forelimb, Inactive


Skin Lesion, Neck, Active


Skin Lesion, Vent/Tail, Active


Skin Lesions, Axillary Region, Active


Coelomic Cavity Palpation


Normal Tortoise


One Urolith


Two Uroliths


One Urolith and Three Eggs


Urolith (bladder stone)


Shell

Shell Characteristics

- N/A
- Compressible
- Sunken
 - may be normal in geriatric animals
 but not normal in a juvenile

Shell Characteristics

- Extra scutes
- Missing scutes
- Peeling/flaking keratin
- Bone exposed

Shell Abnormalities

- Location
 - -Carapace
 - -Plastron
 - -N/A

Shell Abnormalities

- Distribution
 - -None
 - Localized
 - -Multifocal
 - -Generalized

Shell Abnormalities

- Condition
 - -N/A
 - –Active
 - -Inactive

Dyskeratosis

- Main Entry: dys-ker-a-to-sis Pronunciation: \,dis-,ker-\(\phi\)səs\Function: noun Inflected Form(s): plural dys·ker·a·to·ses \- sez\: faulty development of the epidermis with abnormal keratinization dys-ker-a-tot-ic \-'tät-ik\ adjective

Causes of Dyskeratosis

- -Causes are many including but not limited to auto-immune, infectious, traumatic, metabolic, nutritional, or toxic etiologies
- Idiopathic

Cutaneous Dyskeratosis

- A disease affecting the shell
- High mortality rates in some populations
- Lesions include white discoloration, flaking, and peeling of the scutes with irregular pitting and chipping of the shell, +/- bone exposure
- Plastron usually affected first
- Cause not definitively determined

Normal Shell


Normal Shell


Compressible Shell

Peeling Scutes


Sunken Scutes


Extra Scute


Carapace Abnormality, Localized, Inactive


Bone Exposed, Carapace, Localized, Inactive


Plastron Abnormality, Localized, Inactive


Carapace Abnormality, Localized, Active


Plastron Abnormality, Localized, Active


Carapace Abnormality, Multifocal, Active


Carapace Abnormality, Generalized, Inactive


Carapace Abnormality, Generalized, Inactive


Carapace Abnormality, Multifocal, Active


Carapace Abnormality, Generalized, Inactive


Circumstances of Skin/Shell Trauma

- N/A
- Unknown
- Suspect canid bite
- Vehicle
- Other

Vehicular Trauma


Canid Predation

Other Trauma, Lesions, Or Identifying Features

- Missing Limbs
- Missing Eyes
- Missing Digits/Nails

- Argus (family)
- Ornithodoros (genus) Soft-bodied tick
- Orinthodoros parkeri and O. ruricata (Greene 1986)
- Life span 20 yrs for some argastid ticks
- Ticks can survive long periods of starvation


Oral Cavity

Choana

Tongue & Oral Mucosa

Choana

- Not Examined
- Normal
- Pale
- Reddened

Tongue & Oral Mucosa


- Not Examined
- Normal
- Pale
- Reddened

Tongue & Oral Mucosa

- Crusts
- Ulcers
- Plaques
- Hypersalivation
- Impaction

Normal Oral Cavity

Choana Reddened


Pale Tongue


Reddened Tongue


Tongue and Oral Mucosa Reddened


Oral Crust

 Crust is an outer layer of solid material formed by drying of a bodily exudate or secretion


Oral Ulcers

 An ulcer is a localized defect or excavation of the surface of a tissue, usually produced by sloughing of necrotic inflammatory tissue

Oral Plaques

 In the oral cavity, plaques are flat areas that tend to have a white or yellow appearance with a dry surface compared to the pink moist tongue or mucous membrane

Oral Ulcer & Plaque


Oral Plaque


Oral Plaque


Oral Plaque and Ulcer


Hypersalivation


Oral Impaction

- Occasionally observed in tortoises
- Food or debris is lodged in the oral cavity, often in the cheek
- Can cause an abscess
- Bromus seeds

Oral Impaction

